

365

Y
TY

AND pzbac
NIPC

**"ANTI-SEMITIC"
CAUSES
OF
TODAY**

*A Politico-Economic — Not a
Religious Problem*

By
**ROBERT EDWARD
EDMONDSON**

An Invitation Address Before the Famous
Cardinal Newman Club of New York
February 7, 1937

"Anti-Semitic" Causes of Today

By ROBERT EDWARD EDMONDSON

The subject listed for this address is "Anti-Semitic Causes of Today". Quotation marks enclose the word "Anti-Semitic" because it is a misleading term.

It is of primary importance to know exactly what we are to talk about before analyzing a subject. Therefore, let us examine the designation "Anti-Semitic".

The number of Arabs, Syrians and Egyptians who are also Semites practically equals the Jewish world population total as supplied by Jewish authorities.

Therefore, to be "Anti-Semitic" you must be against ALL members of the so-called Semite Race—which is an absurdity, since most Occidental peoples contact only the Jewish Oriental or Asiatic Semites.

EXISTENCE THREATENED.

Husseini, Arab Nationalist Party Leader, aptly sums up the crisis in the N. Y. Times of June 21, 1936, saying: "European newspapers mention 'Anti-Semitism' in Palestine. This is nonsense, as we ourselves are Semites. We turn against the Jews not because they are Jews, but because they threaten our existence".

In presenting this matter to you I wish to make my own position crystal clear. I sincerely believe in the truth of the information offered. It is submitted and analyzed with the justifiable motive of concern for the public welfare. While the heart of the trouble is economic, in my opinion, the important fields of politics, publicity, religion and race have been invaded in varying extent.

I do not belong to any church; but I am a believer in practical positive Christian principles. My business is that of an independent economist, editor and publisher. I am likewise independent in politics, being merely a patriot who stands for traditional Americanism.

AGAINST A SYSTEM

I have never been against Jews as individuals, as to race or religion. Under the Constitution of the U. S., I am for intelligent racial and religious tolerance forever. But I am unalterably against that power-lusting false leadership which is promoting a predatory economic system that is destroying Jew as well as Gentile.

Where there is an effect, there must be a cause. There must be an offensive Judaism before there can be a defensive reaction of Anti-Jewism. Let us diagnose from symptom back to origin.

SOMETHING WRONG

In this connection I quote from the N. Y. Times of Jan. 30, 1937, part of a suggestive display-advertisement published by the Polish Newspaper Guild of America, protesting against American Jewry's attack on Poland. It said: "There must be SOMETHING wrong somewhere if millions and millions of Germans, Arabs, Hungarians, Rumanians, French, English, Italians, Poles, Russians and Americans NURSE ANTIPATHY TOWARD THE JEWS."

In the United States the real Jewish Problem is neither racial nor religious, as many Jews hold and some Gentiles believe. Its subversive power is economic. The racial-religious injection is on a par with the "Anti-Semitic" camouflage designation by Jews.

(The following pertinent question was asked by a member of the audience:

"Since Mr. Edmondson has attacked Jews on economic grounds, why have they attacked him in court on religious grounds?"

The answer is, that the camouflage strategy of Jewish Leadership, to dupe Gentiles, is to divert from the heart of the matter by (1) Generalities, (2) Religion, (3) Race, (4) anti-Semitism, (5) War and Fascism.)

In "The Truth About The Jews", published in 1922 by Walter Hurt, the most pro-Jewish Gentile writer I have contacted, the following economic admission is made: "Racial prejudice rises only when different races come into direct economic conflict. His (the Jew's) economic ethics are not those of the Gentile. The Jew being an Oriental, his mental processes are unlike those of the Occidental. He exists in a mental ghetto. Even as the characters of the Hebrew language read backward, so do Jews think reversely." Hurt goes on to say: "Modern Finance is chiefly the creation of the Jews. They found that the sceptre of power was fashioned of gold. Possession of much of this metal made an enslaved people masters of their masters."

SOMBART'S ECONOMIC SUM-UP.

Pro-Jewish Prof. Werner Sombart in his 1913 "Jews and Modern Capitalism", makes this supporting economic analysis: "I find in the Jewish religion the same leading ideas as those which characterize capitalism. I see that the former is filled with the same spirit as the latter. Kinship between Judaism and capitalism is illustrated by the legally regulated relationship between God and Israel. Capitalism was born from the money loan. Turn to the pages of the Talmud and you will find that the Jews made an art of lending money. They were taught early to look for their chief happiness in the possession of money. They fathomed all the secrets that lay hid in money. They became Lords of Money - - - and Lords of the World. The heads of the speculative banks tend more and more to become entire masters of economic life."

We find in the 1927 "Riddle of the Jews Success" by Roderich-Stolthelm, a paralleling statement: "The enormous liberation of energy caused by the speculative principle of the Jew deceives as to the true state of affairs. The glitter and gleam appear to many as the veritable light of life; but it is in reality only the phosphorescence of corruption. The last reserves of national energy are forced into action, which must end in exhaustion. The Jew is unable to conceive that the world dominion for which he is striving, would mean simultaneous ruin."

AN "ECONOMIC" CONFESSION.

The London Jewish Chronicle of June 26, 1936, reports President N. J. Laski of the important Board of Deputies of British Jews, as confessing: "The Jewish Question is not so much anti-Semitic as it is an economic question."

"The Blackshirt" publication of London in its Sept. 5, 1936 issue, declared: "We attack Jews on economic grounds; and in so attacking them we are secure in the knowledge that our cause is just; our case is strong, and our facts are absolutely undeniable."

The British Guardian of July-August, 1924, reports Karl Marx, "Jewish Father of Communism", as having said: "What is the basis of Judaism? A practical passion and greed for profit. To what can we reduce his (the Jew's) religious worship? To extortion. What is his real god? CASH!"

The Untermeyer-Wise International economic boycott against Germany for expelling Jewish-Communists, according to a statement of Boycott Chairman Kalb, quoted in the N. Y. Herald-Tribune of Jan. 9, 1937 - - - has caused the U. S. a loss of \$50,000,000 in trade with a friendly nation.

THE RECORD OF THE SOVIET.

Let us examine the record of the Soviet, where anti-Semitism is punished by death. This confession is from the American Hebrew of Sept. 10, 1920:

"The Bolshevik revolution was largely the outcome of Jewish thinking and discontent. What Jewish Idealism and discontent have so powerfully contributed to accomplish in Russia, the same historic qualities of the Jewish mind and heart are tending to promote in other countries."

The London Jewish Chronicle of April 4, 1919, says: "The ideals of Bolshevism are at many points consonant with the finest Ideals of Judaism."

Jewish Author Lewis Brown's 1934 book, "How Odd of God" declares: "We intend to remake the Gentile - - - what the Communists are doing in Russia."

The National Workers Party of Great Britain has reprinted the 1920 booklet "Jews in Russia" by Victor Marsden, London correspondent in Russia. In it are the names of Bolshevik officials totalling 545, of whom 447 were Jews. Of 11 members of the Central Committee of the opposing Menshevik Party, 11 were Jews. Of the 15 members of the Committee of the Socialist Revolutionary Party of the Right, 14 were Jews. Of the 12 members of the Committee of the Socialist Revolutionary Party of the Left, 10 were Jews. Of the 12 members of the Polish Commune, 12 were Jews. In other words, Jews are in key-control positions of all parties. At the 1934 N. Y. State election for Governor, Lehman was Democratic candidate, Moses the Republican nominee, Solomon the Socialist and Amter the Communist. Do you find in this Jewish monopoly any cause for "anti-Semitism"?

LISTING JEWISH NAMES.

This is from "The Defender" magazine of Feb., 1934: "Of the Comintern Executive Committee of 59, which rules Russia, 56 are Jews." Names are given. Stalin, Kaganowitch, Finkelstein-Litvinoff, Voriloshoff and Yagoda, the "Soviet Big Five", are all Jews or married to Jewesses. I have documentary evidence that Lenin was Jewish, as was his wife — and Trotzky.

The N. Y. World, Dec. 13, 1923, quoted Correspondent Clare Sheridan regarding Russia as reporting: "The Communists are Jews, and Russia is being entirely administered by them."

The 1919 Overman Report to Congress, quoting Rev. Dr. George Albert Simons of the U. S., formerly resident in St. Petersburg: "In the Northern Community of St. Petersburg out of 388 members only 16 happened to be Russians. All the rest were Jews. 265 came from the lower East Side of New York."

From the Dec. 29, 1934, American Patriotic Coalition Statement to a Congressional Committee: "The Communist movement in the U. S. is an alien conspiracy; it is treason. The brains and moving spirit are in Russia."

POLITICO-ECONOMIC SUBVERSION EVIDENCE.

Here is a conspiracy-confession from "La Vieille France", of June 15, 1929, by Jewish writer Rene Groos, quoted in British publications: "There is a Jewish Conspiracy against all nations - - - a DOUBLE assault of Jewish Revolution AND Jewish Finance."

The preface to the 1920 "World Significance of the Russian Revolution" was written by London Jewish Savant Dr. Oscar Levy. He admits: Jewish elements supply the driving force for both Communism and Capitalism."

From "The Jewish State", by Theodor Herzl, Zionist Leader, we read: "When we Jews sink we become a revolutionary proletariat (Communitic); when we rise there also arises our terrible power of the purse" (Capitalistic).

Rabbi S. S. Wise was quoted in the N. Y. Times of Jan. 25, 1937, as saying: "There is no reason in much, if not most anti-Semitism." In support of his assertion he cited an attack in Prague on "Jewish Capitalist-Communist domination", declaring that the two were in opposition; yet Jewish Capitalist multimillionaire Blum, Premier of France, has been actively promoting Soviet Communitic rule in Spain as well as in France.

CAPITALISM FINANCES COMMUNISM

From "The Truth about the Slump" (1932) by A. N. Field: "The enormously significant thing today is that the Jewish 'power of the purse' and revolutionary activity are working in a common direction; and there is a mass of evidence that they are working in unison." Is Jewish Communism the tool used by Jewish Capitalism to subvert Gentiles? I believe it is.

From the Brooklyn Jewish Examiner of Oct. 20, 1933: "The Roosevelt Administration has selected more Jews to fill influential positions than any previous administration;" referring to Bernard M. Baruch as "Unofficial President"; to Felix Frankfurter as "one of the President's most trusted advisors"; and to New York Judge Rosenman as "Roosevelt's Right Arm".

This is from the Congressional Record of June 27, 1934, by the late Congressman Louis T. McFadden of Penna.: "There has not been an administration since our advent into the world war in which Bernard M. Baruch has not been a chief political, economic and financial advisor; and every administration that has listened to him has carried us deeper and deeper into financial chaos."

The Saturday Evening Post of Oct. 26, 1935; quoting "N. R. A. General" Hugh Johnson: "Frankfurter is the most influential single individual in the U. S." Frankfurter, dubbed "Karl Marx Professor", was born in Austria, and is a National Committeeman of the American Civil Liberties Union, which was described in Congressional Report 2290 of June 17, 1931, as "closely affiliated with the Communist movement in the U. S."; adding "It is quite apparent that its main function is to protect Communists in their advocacy of force and violence to overthrow the U. S. Government. Its chief counsel is Arthur Garfield Hays, a Jew."

FATHER OF NEW DEAL.

From the N. Y. Times, Jewish-owned, of June 28, 1934: "The underlying philosophy of the New Deal is the philosophy of Justice Brandeis of the U. S. Supreme Court. The NRA (later declared unconstitutional) is almost a composite of his dissenting opinions."

It was proposed Feb. 5, 1937, to enlarge the Supreme Court — at present 22% Jewish — by 40 Percent. Will this "communize" that body and the Constitution as the Senate was "communized" by popular vote election?

As a politically independent American and non-partisan patriot, your speaker wrote and published the following on Oct. 2, 1936, one month previous to the last Presidential election: "Make no mistake! With the reelection of the present national alien regime, DOWN GOES THE UNITED STATES SUPREME COURT!"

ASIATIC BAN EVADED.

This is from the 1918 Jewish Communal Register: "The American Jewish Committee opposed with success the passage of legislation and rendering of judicial decisions by which it was sought to deprive Asiatics of nationalization because such laws would deprive Jews from Asia of the right to become citizens." This was in defiance of an Asiatic Exclusion Law on U. S. Statute books.

From the New York "Jewish National Day" of June 15, 1936: "Two years ago Louis Gribetz, eminent attorney, and I (Editor Margoshes) spent weeks in Albany in an attempt to have legislation passed that would put an end to anti-Semitic propaganda."

From the N. Y. Jewish Daily Bulletin of April 10, 1935: "Jewish leaders in New Jersey were highly elated today over the law approved last night prohibiting the dissemination of anti-Jewish propaganda throughout the State." Similar free speech subversion laws were later defeated in Illinois, Massachusetts and New York, after hard fights.

From the N. Y. Jewish National Day of April 9, 1936: "The Jews of America constitute a great political force. They are going to exercise it as they see fit. What are you going to do about it?"

From the N. Y. Daily Worker, official Communist organ, Dec. 1, 1924: "State legislatures must be compelled to ratify immediately the Child Labor Amendment." The late Rev. J. I. Corrigan of Boston denounced the amendment in 1936 as "A Youth Control measure. Nothing redder ever came out of Russia". Jewish organizations have generally supported it. Gov. Lehman of N. Y. State has long fought for its passage. It would "nationalize" or sovietize 45 million young people in the U. S.

PUTTING THE U. S. INTO WAR.

The London Jewish Chronicle of February 7, 1936, published a letter on the world war by former Jewish Propaganda Agent S. Landman of the British Government, reading in part: "The only way to induce the American President to come into the world war was to secure the cooperation of Zionist Jewry by promising them Palestine. Zionists carried out their part and helped to bring America into the War."

The N. Y. American of June 16, 1936, reported: "The promise of a national home for Jews in Palestine to gain world-wide support for the Allied Cause in the World War was detailed to the House of Commons today by David Lloyd George, who said 'I bear testimony to the fact that the Jews responded'".

From the January, 1928, issue of the "Century Magazine" is this by Jewish Writer Marcus Eli Ravage: "We Jews have taken your natural world, your ideals, your destiny and played havoc with them. We are at the bottom, not merely of the latest great war, but of nearly all of your wars. We did it solely with the irresistible might of our spirit, with ideas and propaganda." There is Jewish propaganda control of our press, radio and screen, as will be shown later.

From the March, 1925, issue of the British "National Review", quoting Arthur Kitson, World Dean of Independent Economists: "The aim of the International Financiers (Jewish) is world control by the creation of inextinguishable debt."

"Secret Societies," a book by Nesta H. Webster of England, contains this: "The hope of world domination is not an idea attributed to the Jews by anti-Semites, but is a very real and essential part of their traditions."

The N. Y. American of June 29, quoting Washington Correspondent George R. Brown: "The whole New Deal crazy quilt seems to have a definite pattern once the premise is accepted that astronomical expenses have been made for the deliberate purpose of creating debt."

ITALIAN "ANTI-SEMITISM".

The N. Y. Daily News of Sept. 23, 1936, published a Rome, Italy, cable, quoting as follows a prominent member of the Fascist Grand Council: "From the monopoly in the dictatorship of Bolshevist Russia to the prevalence it has achieved in the Bolshevist Government of France, the subversive influence of Jews is very evident as to the cause of existing disorders. Moral and material aid is given by Jews to the Popular Front in France, to the Reds in Madrid, and to the destroyers of churches under our social order. International Jewry is anti-Fascist."

From the N. Y. Sun of Dec. 31, 1936: "Mussolini's own paper today published an outspoken anti-Jewish article, containing: 'Too much Semitism causes the birth of anti-Semitism. He who justifies anti-Semitism is always everywhere the same person—the Jew'".

When you learn that Israel Zangwill has said: "Nationalism spurs up anti-Semitism" you must conclude that Judaism is anti-national. In the Chicago Tribune of Sept. 25, 1935, Bernard M. Baruch supported that thesis by saying: "I believe national pride (patriotism) a lot of nonsense."

THE SPANISH SITUATION.

The N. Y. Morning Freiheit of Aug. 7, 1936, largest Communist newspaper in the U. S., printed mostly in Yiddish, said: "Every Jew must support the struggle of the People's Front Government in Spain." Is "every Jew" a Communist?

The N. Y. American of April 4, 1936, quoting a Jewish Telegraph Agency cable from Paris: "International Jewry is definitely siding with the Spanish Government."

British reports from Spain have said that Soviet Ambassador Rosenberg has been the real head of the Spanish Government, and that both Zamorra and Azana, prominent in the revolution, are of Jewish blood.

From the N. Y. American of Aug. 5, 1936, quoting David Dubinsky, President of the radical International Garment Workers Union: "I heard of the need of assistance for the Popular Front in Spain and ordered that our headquarters send \$5000. This was done." The same paper published on Oct. 10, 1936, a photostat of the check drawn. Jewish Scientist Einstein announced his support of the Spanish Red Government on Feb. 7, 1937.

"FATHER" OF FEDERAL RESERVE.

Jewish Prof. Edwin R. A. Seligman of New York, is authority in a letter of Jan. 29, 1927, to the N. Y. Post, for the statement that the late Paul M. Warburg, German-born Jewish banker, was the father of the U. S. Federal Reserve System, which, like the Bank of England and the Bank of France, is private affair, and, as such, is subject to the financial manipulation of the International Banking Monopoly, which is Jewish-controlled through the power of gold. London "Action", a British weekly, in its Jan. 23, 1937, issue, prints this in confirmation: "Every morning at Rothschild's headquarters in St. Swithin's Lane, in the City of London, representatives of five international finance houses meet and fix the price of gold. The firms are: N. M. Rothschild & Sons, Marcus Samuel & Co., Samuel Montagu & Co., Saemy Japhet & Co., and Mocatta & Goldschmid—official bullion brokers to the Bank of England."

"Money Creators, an invaluable 1935 book by Gertrude Coogan, a Chicago Economist who deeply studied the monetary works of independent British experts, graphically exposes the international financial cabal, quoting Amchel Mayer Rothschild as saying: "Give me the power to issue and control money, and I care not who makes the laws".

Who is the head of the U. S. Treasury. Henry Morgenthau, Jr. son of Henry Morgenthau, international banker associate. The Secretary of the Treasury, under the President, has absolute control of the Two Billion Equalization Fund, a secret manipulative element in the foreign exchange market.

AMERICAN SYSTEM CHALLENGED.

The Central Conference of American Rabbis—the largest organization of the kind in the world—issued the following defi to the American System, as printed in the N. Y. Times of Sept. 13, 1936: "We challenge the present social system. We advocate a socialization of basic enterprises. There is only one way in which the American people can escape Fascism and Communism, and that is by establishing "A THOROUGHLY SOCIALIZED DEMOCRACY".

"A thoroughly socialized democracy" is obviously Communistic. Socialization (public ownership) of basic enterprises dangerously centralizes politico-economic power, and suppresses individual initiative.

The American System was not intended to be and is not a democracy. It is a Federated Union of sovereign states whose Washington nationalistic powers were strictly limited and sub-divided into three grand balanced divisions as a bulwark against dictatorship and communistic invasion.

In "Israel, Its Past, Its Future", a 1937 French book, de Heekelingen, the author, makes this declaration: "Communism is nothing more than the triumph of Jewish values over Christian values."

JEWISH TRIBES COMMUNISTIC.

In confirmation of this Rabbi Abba Hillel Silver, in his 1928 book, "The Democratic Impulse in Jewish History", emphasizes how "persistent and dominant has been the democratic impulse in Jewish history, alike in the political life of the people as in its economic and religious life." He admits that in the nomadic desert life of his forefathers many tribes were "Communitic in structure."

B. A. M. Schapiro, a New Yorker who terms himself "a Christian by Faith, a Jew by Race", in his booklet "America's Great Menace", says therein: "The time has come when patriotic Jews of America should feel the great responsibility for the evil deed (Communism) hatched and planned in the camp of Israel."

In this politico-economic connection, note that the son of Rabbi S. S. Wise, James Waterman Wise, wrote in the "New Masses" magazine of Oct. 29, 1935: "Jews who deny that many Jews are Communists are jockeying themselves into the position of citizens on toleration." He implies that the Jewish masses are Communistic.

The pro-Jewish "New Masses" of May 12, 1936, page 14, says: The undeniable problem of the Jew can only be solved in a socialist society."

JEWS DESTROYERS.

This confession appears in "You Gentiles", a 1924 book by Zionist Leader Maurice Samuels: "We Jews are destroyers—even in the instruments of destruction to which we turn for relief. Jews will remain destroyers forever. Nothing that you will do will meet our demands."

The "Christian Century" of Chicago in its April 29th and May 13th, 1936, issues, contains this indictment: "Most non-Jewish Americans know little of the aspirations of the Jews. When they learn, their complacency in present ignorance is likely to be greatly disturbed. Jewry is a mutual benefit organization. It is also a propagandist organization. American society is an organism, and as such its vital forces tend toward solidarity, unity, integration. Any unassimilable element of the population is bound to have trouble because it is bound to MAKE trouble". N. Y. Judge Samuel Rosenman recently spoke against assimilation, apparently speaking for the majority of Jewish leaders.

PUBLICITY CHANNELS SUBVERTED.

"Capture the press and the world is ours" was the keynote of an address by Jewish Leader A. Shmakoff, delivered in Russia soon after the Bolshevik revolution. The British and French press are now largely subverted.

In the United States the "great power of the press" is very extensively controlled by advertisers, money-lenders and writers who are Jewish or under such influence. The first line of defence of the Republic, free exchange of vital politico-economic information, is therefore treasonably suppressed. You have but to examine the great New York dailies, the source of most of the news, to find the Jewish predominance in advertising.

Note this confirming-confession from the 1933 book "From Pharaoh to Hitler", by Chicago Jewish-Lawyer Author Bernard J. Brown: "Jews have muzzled the non-Jew press to the extent that American newspapers abstain

from saying that any person unfavorably referred to is a Jew."

The N. Y. Herald-Tribune Dec. 29, 1935, quoting a letter from the well-known newspaper man, Percy Crosby: "It is the aim of the Roosevelt Administration to regiment the entire press of the nation with 10,000 writers. The danger is the greatest facing the American people."

NEWS BOTTLED.

This is from an address July 9, 1926, before the Bucknell University Summer School, reporting General Counsel Hanson of the American Publishers Ass'n.: "The National Administration has hired more newspapermen to write news for the government than were employed by the newspapers. It bottled up the sources of the news."

The 1934 booklet "Underlying Causes of our Depression" by E. H. Peterson, quotes John Swinton, a brilliant editorial writer, as saying publicly: "I am paid \$150 a week to keep honest opinions out of the paper I am connected with. Others are paid like salaries for doing similar work. We are tools and vassals of rich men behind the scenes."

Horace Mann, the great educator, said: "I hold treason against this government to be an enormous crime; but, great as it is, I hold treason against free speech to be incomparably greater." (See "Thoughts Selected from the Writings of Horace Mann", Fuller & Co.)

BOYCOTTING A BOOK.

The Jewish National Anti-Defamation League of Chicago, on Dec. 13, 1933, issued the following: "Scribner & Sons have just published a book by Madison Grant entitled 'The Conquest of a Continent'. The author insists that American development depends upon the elimination of unassimilable alien masses. We are interested in stifling the sale of this book." In other words, a boycott was demanded by a minority who evidently regard themselves as unassimilable aliens in the U. S.

A magnificent fight against evil movies has been waged by church authorities. The screen and radio are powerful moulders of public opinion. And who are the economic masters of those industries? The directorates of the corporations will tell you. Founders of the movie industry were Laemmle, Zukor, Goldwyn, Fox,—all Jews.

Who is the motive-power behind the automobile "sit-down" strike against Constitutional property rights. Sidney Hillman, President of the "Red" Amalgamated Clothing Workers Union, a rich Jewish labor body, and David Dubinsky, President of the radical Garment Workers Union, have long been important labor advisors of Strike Leader John L. Lewis. Three Jewish lawyers appeared to argue against the injunction. "The Lewis C. I. O. is mainly supported by the Amalgamated Clothing Workers Union", says the "Christian Free Press", of Los Angeles, in its February, 1937 issue.

MODERN RELIGIOUS ELEMENTS.

A cursory research into modern religious fields in connection with the subject of this address uncovered the following from the London Jewish World of March 15, 1923: "Fundamentally, Judaism is anti-Christian."

And in "Anti-Semitism" by Jewish Author Bernard Lazare we read: "The Jew is not satisfied with de-Christianizing—he Judaizes. He works at his age-old task, the annihilation of the religion of Christ."

Before a British Royal Immigration Commission in 1902, Zionist Leader Herzl said that Jews Regard Gentiles as "A Common Enemy". (See Page 87 of the 1920 book "The International Jew", for reference quotation.)

CORRODING INFLUENCE.

The N. Y. American of April 4, 1936, printed this cable from Vienna: "The Jewish spirit threatens to corrode our economic and social life, declared the Union of Catholic Youth."

In the 1918 Jewish Communal Register of the U. S. we read: "The N. Y. Board of Jewish Ministers has opposed Easter and Christmas celebrations."

From the N. Y. Jewish National Day of Dec. 14, 1935: "The public schools must be kept clear of Christmas carols and other Christmas influences. We want all this Christmas propaganda stopped."

The January 10, 1937, issue of the Jewish N. Y. Morning Freiheit, printed this attack: "According to the Jewish Religion, the Pope is the enemy of the Jewish people by the very fact that he is the head of the Catholic Church. The Jewish Religion is opposed to Christianity, and to the Catholic Church in particular. The masses of the Jewish people have not forgotten the sufferings the Jews underwent at the hands of the Catholic Church."

HOW THE GOLD POWER WRECKS.

I have laid before you "anti-Semitic" causes in the three grand divisions of economics, politics and the press, which my investigations indicate are mostly under Jewish influences, not only in America, but among the great powers of the world except Germany, Italy and Japan. I have endeavored to show how, with the economic weapon, all those fields may be dominated, and are, by the 500 billion of wealth reported to have been Jewishly accumulated, and which includes half of the 12 billion of movable gold in the world. By shifting this gold to and from nations international bankers have been able to create booms and depressions because currencies rest upon a international gold foundation under private jurisdiction.

You may wonder how a minority can control the economic life of the majority. But one man with command over a million dollars can dominate 100 others dependent for their existence upon his resources. The number of Jews do not count. Money-control does. It works behind Gentile Fronts. One subversive key-post Jew, backed by the practically unlimited wealth of Jewish Solidarity, can easily dominate his associates—just as a few "sit-down" strikers, holding key plants, can deny willing thousands the right to work. And the power of gold enables Jews to crowd Gentiles out of and monopolize the avenues of opportunity.

U. S. CONTROL CENTER.

The 40% Jewish proportion of the population of Greater New York represents the largest centralization of Jews in the world. New York is the Power Center of the U. S. The international gold control dominates it and the privately-owned Federal Reserve System.

Washington is the Political Power Center of the U. S. More Jews admittedly hold key-positions in the present national regime than in any other—estimates ranging as high as 20,000. They are headed by Bernard M. Baruch, "Economic Master-Mind", with a Morgenthau Treasury

supervision; Felix Frankfurter, "Polito-Legal Master-Mind", with a reported 100 appointee-list of proteges; and Supreme Court Louis D. Brandeis, "New Deal Philosopher and Father", assisted by Justice Cardozo et al.

All this is not "by accident". False leadership is responsible, in my opinion. All Jews are not guilty, but all Jews are "under control". Many have told me they did not like that leadership. They said they could not get rid of it. I pointed out that the world, which disciplines a man who refuses to discipline himself, would probably do it for Jewry, drastically, in self-defence.

AN ALIEN CONTROL.

With the Economic and Political Power Centers of the country so dominated, I would like to have you consider whether or not our national destinies are under control of a non-assimilable and hence alien minority whose ideals are admittedly "consonant with the Ideals of Bolshevism?"

The Jewish System under false leadership with its "terrible power of the purse" over political, revolutionary and other vital activities, has become the most important issue confronting the world today. I agree with European leaders. So, also, is OUR existence threatened by a great anti-national politico-economic hostile power.

The seventy modern quotations I have listed in this address are taken mostly from Jewish records. While the surface has barely been scratched, I believe they furnish significant evidence as to the "Anti-Semitic Causes Of Today".

Thank you.

"FOR THE GOOD OF THE CAUSE."

The address herein reproduced was delivered upon the unsolicited invitation of the representatives of the famous Cardinal Newman Club of New York in their church auditorium at 529 W. 121st St., N.Y. City, Feb. 7, 1937, before more than 500 Catholic Youth. The honorarium of \$25 offered for speaking was returned with the statement that the undersigned does not accept pay for rendering such patriotic service, and requesting that the money be sent to the patriots of Jewish-Communist stricken Spain.

REMEDY.

(To those who feel that the Jewish Problem cannot be settled without violence, I have always said that no violence is necessary—Turn against subversive Jews their own favorite weapon of boycott. Buy Gentile! Vote Gentile!)

Robert Edward Edmondson

THE UNIVERS
THE GE
PERRY-C

DATE DUE